An optimal Vlasov-Fokker-Planck solver for simulation of kinetic ICF plasmas L. Chacón¹, W.T. Taitano², A.N. Simakov² ¹T-5, Applied mathematics and plasma physics group ²XCP-6, plasma theory and applications group Thermonuclear Burn Initiative Kinetic Effects in ICF Workshop Livermore, CA, April 5-7 2016 #### **Outline** - Motivations and challenges of fully kinetic ion simulations - Enabling Technologies - Fully implicit time stepping + scalable solver (MG precond JFNK) - Exact discrete conservation properties - Phase-space adaptivity: v_{th} adaptivity + Lagrangian mesh - Progress report: verification, spherical geometry (shocks), kinetic effects at interfaces #### Kinetic effects may be important in ICF Figure from M.J. Rosenberg, PRL (2014) NNS Slide 3 #### We consider fully kinetic ions + fluid electrons $$\frac{Df_i}{Dt} \equiv \frac{\partial f_i}{\partial t} + \vec{v} \cdot \nabla f_i + \vec{a}_i \cdot \nabla_v f_i = \sum_j C_{ij} (f_i, f_j)$$ Vlasov-Fokker-Planck $$C_{ij} (f_i, f_j) = \Gamma_{ij} \nabla_v \cdot [D_j \cdot \nabla_v f_i - \frac{m_i}{m_j} A_j f_i]$$ $$D_j = \nabla_v \nabla_v G_j \qquad A_j = \nabla_v H_j$$ $$\nabla_v^2 H_j (\vec{v}) = -8\pi f_j (\vec{v})$$ $$\nabla_v^2 G_j (\vec{v}) = H_j (\vec{v})$$ Fluid electrons $$\frac{3}{2}\partial_t (n_e T_e) + \frac{5}{2}\partial_x (u_e n_e T_e) - u_e \partial_x (n_e T_e) - \partial_x \kappa_e \partial_x T_e = \sum_{\alpha} C_{e\alpha}$$ $$n_e = -q_e^{-1} \sum_{N_s} q_{\alpha} n_{\alpha} \qquad u_e = -q_e^{-1} n_e^{-1} \sum_{\alpha \neq e}^{N_s} q_{\alpha} n_{\alpha} u_{\alpha}$$ Electric field model: e pressure, friction, thermal forces $$E = -\frac{\nabla p_e + \sum_i \mathbf{F}_{ie}}{en_e} = -\frac{\nabla p_e}{en_e} - \frac{\alpha_0(Z_{eff})m_e}{e} \sum_i \nu_{ei}(\mathbf{V}_e - \mathbf{V}_i) - \frac{\beta_0(Z_{eff})}{e} \nabla T_e$$ **INNS** #### ICF kinetic simulation tools are sparse - French CEA's FPion [1] and FUSE [2] codes: - Semi-implicit ($\Delta t \sim \tau_{col}$ e.g. can't study pusher mix) - Adaptive grid (r-v), but non-conservative, single-species velocity - Recent implosion calculation using the LSP code [3] - Hybrid PIC code - Difficulties with spherical geometry - Nanbu collision operator (suspect when using Δt>τ_{col} [4]) - Our approach: - Fully nonlinearly implicit (Δt >> τ_{col}) - Multispecies adaptive grid (r-v) using local thermal velocity/species - Fully conservative (mass, momentum, energy) - [1] O. Larroche, EPJ 27, pp.131-146 (2003) - [2] B. Peigney et al., JCP 278 (2014) - [3] T.J.T. Kwan et al., IFSA2015, Seattle WA (2015) - [4] A.M. Dimits et al., JCP 228, pp.4881-4892 (2009) #### Challenges of fully kinetic simulations for ICF - Disparate temperatures during implosion dictate velocity resolution. - v_{th,max} determines L_v - $v_{th,min}$ determines Δv Shock width and capsule size dictate physical space resolution #### **Numerical resolution challenges** - Phase space resolution challenges - Intra species v_{th,max} /v_{th,min}~100 - Inter species $(v_{th,\alpha}/v_{th,\beta})_{max}$ ~30 - $N_v \sim [10(v_{th,max}/v_{th,min})x(v_{th,\alpha}/v_{th,\beta})]^2 \sim 10^9$ - $-N_r \sim 10^3 10^4$ - $-N=N_rN_v\sim10^{12}-10^{13}$ unknowns - Temporal resolution challenges - $t_{sim}=1$ ns - N_t=10⁹ time steps $$\Delta t_{exp}^{coll} \sim \frac{1}{10} \left(\frac{\Delta v}{v_{th}^{min}} \right)^2 \nu_{coll}^{-1} \sim 10^{-9} \, ns$$ # Our approach: Implicit time-stepping and adaptive meshing, exact conservation properties - Mesh adaptivity: $\hat{v} = v/v_{th,\alpha}$ - v-space adaptivity with v_{th} normalization, N_v~10⁴-10⁵ - Lagrangian mesh in physical space, N_r~10² - $N=N_vN_r\sim 10^6\sim 10^7$ - Implicit time-stepping: - JFNK nonlinear solver - Multigrid preconditioning [1,2] - $-\Delta t_{imp} = \Delta t_{str} \sim 10^{-3} \text{ ns}, N_t \sim 10^3 10^4$ - Exact conservation properties (nonlinear discretization) - [1] Chacon et al., JCP 157, pp. 618-653 (2000) - [2] Chacon el al., JCP 157, pp. 654-682 (2000) # Implicit time-stepping for collision operator: nonlinear solver and preconditioning JFNK as nonlinear solver [3]: $$f^k = f^{k-1} - J^k R^{k-1}$$ $R = \partial_t f_\alpha - \sum_{eta}^{N_s} abla \cdot \left[\overline{\overline{D}}_eta \cdot abla_v f_\alpha - \vec{A}_eta f_lpha ight]$ Right preconditioning strategy: $$J^{k} \left(P^{k-1} \right)^{-1} P^{k-1} \delta f^{k} = -R^{k-1}$$ Block diagonalization with lagged coefficients: $$P^{k-1} = \partial_t \circ - \sum_{\beta}^{N_s} \nabla \cdot \left[\overline{\overline{D}}_{\beta} \cdot \nabla_v \circ - \vec{A}_{\beta} \circ \right]$$ [3] D.A. Knoll et al., JCP 193, pp. 357-397 (2004) #### MG preconditioner keeps linear iterations bounded | N_{ν} | (Preconditioned Krylov/ Δt) _{avg} | (Unpreconditioned Krylov/ Δt) $_{avg}$ | $\Delta t/\Delta t_{exp}$ | |---|---|---|---------------------------| | $\Delta t = 10^{-3} = 2.4 \times 10^{-2} \tau_{cold}$ | | | | | 128×64 | 2.7 | 3.9 | 6.25 | | 256×128 | 2.8 | 7.5 | 28.6 | | 512×256 | 2.7 | 12.6 | 122.0 | | $\Delta t = 10^{-2} = 2.4 \times 10^{-1} \tau_{cold}$ | | | | | 128×64 | 3.2 | 15.7 | 62.5 | | 256×128 | 3.2 | 38.6 | 286 | | 512×256 | 3.2 | 101.3 | 1220 | | $\Delta t = 10^{-1} = 2.4\tau_{cold}$ | | | | | 128×64 | 4.9 | 72* | 625 | | 256×128 | 4.3 | 228* | 2860 | | 512×256 | 4.4 | 783* | 12 200 | | $\Delta t = 10^{\circ} = 24\tau_{cold}$ | | | | | 128×64 | 8.7 [†] | _ | 6250 | | 256×128 | 7.7 [†] | - | 28 600 | | 512×256 | 9.0^{\dagger} | - | 122 000 | UNCLASSIFIED #### Implicit solver performance is O(N_v)! Solver CPU time versus size of unknown #### Exact energy conservation in collision operator is critical for accuracy For demonstration, we consider electron-proton thermalization More details in Taitano's talk #### Adaptivity in velocity space: v_{th} adaptivity Static Mesh v_{th} adaptive Mesh Slide 13 # Adaptivity in physical space: Lagrangian mesh evolves with capsule NISA #### Phase-space mesh adaptivity: exact transformation of FP equation 1D spherical (with logical mesh); 2D cylindrical geometry in velocity space Coordinate transformation: $$\widehat{v}_{||} \equiv \frac{\vec{v} \cdot \vec{\hat{r}}}{v_{th,\alpha}}, \ \widehat{v}_{\perp} \equiv \frac{\sqrt{v^2 - v_{||}^2}}{v_{th,\alpha}}$$ Jacobian of transformation: $$\sqrt{g_v} (t, r, \widehat{v}_\perp) \equiv v_{th,\alpha}^3 (t, r) r^2 \widehat{v}_\perp$$ $$J_{r\xi} = \partial_{\xi} r$$ UNCLASSIFIED #### Fokker-Planck equation: inertial terms VRFP equation in transformed coordinates $$\partial_t \left(\sqrt{g_v} J_{r\xi} f_{\alpha} \right) + \partial_\xi \left(\sqrt{g_v} v_{th,\alpha} \left[\widehat{v}_{||} - \widehat{r_{\alpha}} \right] f_{\alpha} \right) + \sum_{s=0}^{N_s} f_{s} ds$$ $$\partial_{\widehat{v}_{||}} \left(J_{r\xi} \sqrt{g_v} \widehat{\widehat{v}_{||}} f_{\alpha} \right) + \partial_{\widehat{v}_{\perp}} \left(J_{r\xi} \sqrt{g_v} \widehat{\widehat{v}_{\perp}} f_{\alpha} \right) = J_{r\xi} \sqrt{g_v} \sum_{\beta}^{N_s} C_{\alpha\beta} \left(f_{\alpha}, f_{\beta} \right)$$ $$\widehat{|\dot{v}_{||}} = - \frac{\widehat{v}_{||}}{2} \left(v_{th,\alpha}^{-2} \partial_t v_{th,\alpha}^2 + J_{r\xi}^{-1} \left(\widehat{v}_{||} - \widehat{\dot{x}} \right) v_{th,\alpha}^{-1} \partial_\xi v_{th,\alpha}^2 \right) + \frac{\widehat{v}_{\perp}^2 v_{th,\alpha}}{r} + \frac{q_{\alpha} E_{||}}{J_{r\xi} m_{\alpha} v_{th,\alpha}}$$ $$\widehat{\widehat{\boldsymbol{v}}}_{\perp} = - \underbrace{\frac{\widehat{\boldsymbol{v}}_{\perp}}{2} \left(\boldsymbol{v}_{th,\alpha}^{-2} \partial_t \boldsymbol{v}_{th,\alpha}^2 + J_{r\xi}^{-1} \left(\widehat{\boldsymbol{v}}_{||} - \widehat{\boldsymbol{x}} \right) \boldsymbol{v}_{th,\alpha}^{-1} \partial_{\xi} \boldsymbol{v}_{th,\alpha}^2 \right)}_{r} - \underbrace{\frac{\widehat{\boldsymbol{v}}_{||} \widehat{\boldsymbol{v}}_{\perp} \boldsymbol{v}_{th,\alpha}}{r}}_{r}$$ Inertial terms due to v_{th} adaptivity and Lagrangian mesh # **Energy conservation in inertial terms is also critical** for long-term accuracy ## v_{th} adaptivity enables realistic simulations of multispecies plasmas - D-e-α, 3 species thermalization problem - Resolution with static grid: $$N_v \sim 2 \left(\frac{v_{th,e,\infty}}{v_{th,D,0}}\right)^2 = 140000 \times 70000$$ Resolution with adaptivity and asymptotics: $$N_v = 128 \times 64$$ Mesh savings of NNS #### **Summary** - Developed a fully implicit, optimal Fokker-Planck solver - Features phase-space adaptivity, optimal implicit time-stepping, and exact conservation properties - MG preconditioned nonlinear solver - Exact transformation of FP equation (no remapping) - Careful conservative discretization (next talk) - As a result, we save many orders of magnitude in total simulation time #### **Current and Future Focus** - Both Lagrangian mesh and spherical geometry are implemented and being characterized - Performing extensive verification campaign with shock propagation in planar and spherical geometry (next talk) - Carry out planar geometry simulation campaign (this FY) - Prepare for spherical ICF simulations (next FY) #### **BACKUP SLIDES** NISA Slide 21 ### **Questions?** Slide 22 #### How does ICF work? #### Rosenbluth-Fokker-Planck collision operator: simultaneous conservation of mass, momentum, and energy Slide 24 ### Rosenbluth-FP collision operator: conservation properties results from symmetries $$C_{\alpha\beta} = \Gamma_{\alpha\beta} \nabla_v \cdot \left[\vec{J}_{\alpha\beta,G} - \frac{m_\alpha}{m_\beta} \vec{J}_{\alpha\beta,H} \right]$$ Mass $$\langle 1, C_{\alpha\beta} \rangle_{\vec{v}} = 0$$ $\Rightarrow \left| \vec{J}_{\alpha\beta,G} - \vec{J}_{\alpha\beta,H} \right|_{\vec{\partial v}} = 0$ Momentum $$m_{\alpha} \langle \vec{v}, C_{\alpha\beta} \rangle_{\vec{v}} = -m_{\beta} \langle \vec{v}, C_{\beta\alpha} \rangle_{\vec{v}} \implies \left\langle 1, J_{\alpha\beta,G}^{\parallel} - J_{\beta\alpha,H}^{\parallel} \right\rangle_{\vec{v}} = 0$$ Energy $$m_{\alpha} \left\{ \left\langle v^{2}, C_{\alpha\beta} \right\rangle_{\vec{v}} \right\} = -m_{\beta} \left\{ \left\langle v^{2}, C_{\beta\alpha} \right\rangle_{\vec{v}} \right\} \Longrightarrow \left\langle \vec{v}, \vec{J}_{\beta\alpha,G} - \vec{J}_{\alpha\beta,H} \right\rangle_{\vec{v}} = 0$$ INNS # 2V Rosenbluth-FP collision operator: numerical conservation of energy The symmetry to enforce is: $$\left\langle \vec{v}, \vec{J}_{\beta\alpha,G} - \vec{J}_{\alpha\beta,H} \right\rangle_{\vec{v}} = 0$$ Due to discretization error: $$\left\langle \vec{v}, \vec{J}_{\beta\alpha,G} - \vec{J}_{\alpha\beta,H} \right\rangle_{\vec{v}} = \mathcal{O}\left(\Delta_v\right)$$ Introduce a constraint coefficient: $$\left\langle \vec{v}, \frac{\gamma_{\beta\alpha}}{J_{\beta\alpha,G}} \vec{J}_{\beta\alpha,G} - \vec{J}_{\alpha\beta,H} \right\rangle_{\vec{v}} = 0 \quad \gamma_{\beta\alpha} = \frac{\left\langle \vec{v}, \vec{J}_{\alpha\beta,H} \right\rangle_{\vec{v}}}{\left\langle \vec{v}, \vec{J}_{\beta\alpha,G} \right\rangle_{\vec{v}}} = 1 + \mathcal{O}\left(\Delta_{v}\right)$$ $$C_{lphaeta} = \Gamma_{lphaeta} abla_v\cdot\left[rac{\gamma_{lphaeta}}{\gamma_{lphaeta}}ec{J}_{lphaeta,G} - rac{m_lpha}{m_eta}ec{J}_{lphaeta,H} ight]$$ INNS #### 2V Rosenbluth-FP collision operator: numerical conservation of momentum+energy Simultaneous conservation of momentum and energy: $$C_{\alpha\beta} = \Gamma_{\alpha\beta} \nabla_v \cdot \left[\underbrace{\frac{\eta}{\underline{\eta}_{\alpha\beta}}} \cdot \vec{J}_{\alpha\beta,G} - \frac{m_\alpha}{m_\beta} \vec{J}_{\alpha\beta,H} \right]$$ with: $$\underline{\underline{\eta}}_{\alpha\beta} = \left[\begin{array}{cc} \gamma_{\alpha\beta} + \epsilon_{||,\alpha\beta} & 0 \\ 0 & \gamma_{\alpha\beta} \end{array}\right] \qquad \text{Momentum}$$ Energy $$\gamma_{\alpha\beta} = \frac{\left\langle \vec{v}, \vec{J}_{H,\beta\alpha} \right\rangle_{\vec{v}} + \epsilon_{\alpha\beta,||}^{+} \left\langle \vec{v}, \vec{J}_{G,\alpha\beta} \right\rangle_{\vec{v}-\vec{u}}^{+\infty}}{\left\langle \vec{v}, \vec{J}_{G,\alpha\beta} \right\rangle_{\vec{v}}}$$ $$\epsilon_{\alpha\beta} = \left\{ \begin{array}{l} \epsilon_{||,\alpha\beta}^{-} = 0 & \text{if } v_{||} - u_{avg,||,\alpha\beta} \leq 0 \\ \epsilon_{||,\alpha\beta}^{+} = \frac{\langle 1, J_{H,\beta\alpha,||} \rangle_{\vec{v}} + \gamma_{\alpha\beta} \langle 1, J_{G,\alpha\beta,||} \rangle_{\vec{v}}}{\langle 1, J_{G,\alpha\beta,||} \rangle_{\vec{v} - \vec{u}_{avg,\alpha\beta}}} \end{array} \right. \quad \text{else}$$ UNCLASSIFIED #### **Numerical Results:** Single-species initial random distribution thermalizes to a Maxwellian #### **Numerical Results:** ## Conservation properties enforced down to nonlinear convergence tolerance ### Vlasov equation: Inertial term simultaneous conservation of mass, momentum, and energy # FP equation with adaptivity in velocity space: Temporal inertial terms Focus on temporal inertial terms due to normalization wrt v_{th}(r,t) (OD): $$v_{th,\alpha}^2 \frac{\partial \widehat{f}_{\alpha}}{\partial t} - \frac{\partial_t v_{th,\alpha}^2}{2} \widehat{\nabla}_v \cdot \left(\overrightarrow{\widehat{v}} \widehat{f}_{\alpha} \right) = 0$$ Mass conservation can be trivially shown by 0th velocity space moment: $$v_{th}^2 \frac{\partial n_\alpha}{\partial t} = 0$$ #### Find symmetry in continuum and enforce via using discrete nonlinear constraints (similar to collisions) $$v_{th,\alpha}^2 \frac{\partial \widehat{f}_{\alpha}}{\partial t} - \frac{\partial_t v_{th,\alpha}^2}{2} \widehat{\nabla}_v \cdot \left(\overrightarrow{\widehat{v}} \widehat{f}_{\alpha} \right) = 0$$ Rewrite as: $$\partial_t \left(v_{th,\alpha}^2 \widehat{f}_\alpha \right) - \partial_t v_{th,\alpha}^2 \left| \widehat{f}_\alpha + \frac{\widehat{\nabla}_v}{2} \cdot \left(\widehat{\widehat{v}} \widehat{f}_\alpha \right) \right| = 0$$ Energy conservation shown from 2nd velocity moment: $$\frac{\partial U_{\alpha}}{\partial t} = 0$$ This property relies on: $$\left\langle \widehat{v}^2, \widehat{f}_{\alpha} + \frac{1}{2} \widehat{\nabla}_v \cdot \left(\widehat{v} \widehat{f}_{\alpha} \right) \right\rangle_{\overrightarrow{v}} = 0$$ This property must be enforced numerically: $$\left\langle \widehat{v}^2, \widehat{f}_{\alpha} + \frac{\gamma_{t,\alpha}}{2} \widehat{\nabla}_{v} \cdot \left(\widehat{\widehat{v}} \widehat{f}_{\alpha} \right) \right\rangle_{\overrightarrow{v}} = 0 \qquad \gamma_{t,\alpha} = -\frac{\left\langle \frac{\widehat{v}^2}{2}, \widehat{f}_{\alpha} \right\rangle_{\widehat{v}}}{\left\langle \frac{\widehat{v}^2}{2}, \frac{1}{2} \widehat{\nabla}_{v} \cdot \left(\widehat{\widehat{v}} \widehat{f}_{\alpha} \right) \right\rangle_{\widehat{v}}}$$ #### All conservation law can be enforced via recursive application of chain rule $$v_{th,\alpha}^2 \frac{\partial \widehat{f}_{\alpha}}{\partial t} - \frac{\partial_t v_{th,\alpha}^2}{2} \widehat{\nabla}_v \cdot \left(\overrightarrow{\widehat{v}} \widehat{f}_{\alpha} \right) = 0$$ Rewrite as: $$\partial_t \left(v_{th,\alpha}^2 \widehat{f}_{\alpha} \right) - \partial_t v_{th,\alpha}^2 \left[\widehat{f}_{\alpha} + \gamma_{t,\alpha} \widehat{\nabla}_v \cdot \left(\widehat{v} \widehat{f}_{\alpha} \right) \right] + \xi_{t,\alpha} = 0$$ $$\underbrace{\xi_{t,\alpha}} = v_{th,\alpha} \left\{ \partial_t \left(v_{th,\alpha} \widehat{f}_{\alpha} \right) - \partial_t v_{th,\alpha} \left[\widehat{f}_{\alpha} + \widehat{\nabla}_v \cdot \left(\underline{\underline{\Upsilon}}_{t,\alpha} \widehat{\widehat{v}} \widehat{f}_{\alpha} \right) \right] \right\} + \underline{\eta_{t,\alpha}} \\ - \left\{ \partial_t \left(v_{th,\alpha}^2 \widehat{f}_{\alpha} \right) - \partial_t v_{th,\alpha}^2 \left[\widehat{f}_{\alpha} + \frac{\widehat{\nabla}_v}{2} \cdot \left(\widehat{\widehat{v}} \widehat{f}_{\alpha} \right) \right] \right\}$$ $$\frac{\eta_{t,\alpha}(v) = \left\{ v_{th,\alpha}^2 \partial_t \widehat{f}_{\alpha} - \partial_t v_{th,\alpha}^2 \widehat{\nabla}_v \cdot \left(\widehat{v} \widehat{f}_{\alpha} \right) \right\} \\ -v_{th,\alpha} \left\{ \partial_t \left(v_{th,\alpha} \widehat{f}_{\alpha} \right) - \partial_t v_{th,\alpha} \left[\widehat{f}_{\alpha} + \widehat{\nabla}_v \cdot \left(\widehat{v} \widehat{f}_{\alpha} \right) \right] \right\}$$ # Asymptotic Formulation of Interspecies Collisions for $v_{th.f} >> v_{th.s}$ Argument of exp: $v_f/v_{th,s} >> 1$ $$H_s = \frac{n_s}{v} + \frac{n_s \boldsymbol{V}_s \cdot \boldsymbol{v}}{v^3} + \cdots$$ $$G_s = n_s v - \frac{n_s \boldsymbol{V}_s \cdot \boldsymbol{v}}{v} + \boldsymbol{\nabla}_v \boldsymbol{\nabla}_v v : \left(\frac{1}{2} \int d^3 v' f_s' \boldsymbol{v}' \boldsymbol{v}'\right) + \cdots$$ Argument of exp: $v_s/v_{th,f} \ll 1$ $$H_f = \boldsymbol{v} \cdot \left(\int \mathrm{d}^3 v' \, f_f' \frac{\boldsymbol{v}'}{v'^3} \right) + \frac{1}{2} \boldsymbol{v} \boldsymbol{v} : \left[\int \mathrm{d}^3 v' \, f_f' \boldsymbol{\nabla}_{v'} \boldsymbol{\nabla}_{v'} \left(\frac{1}{v'} \right) \right] \\ - \frac{1}{6} \boldsymbol{v} \boldsymbol{v} \boldsymbol{v} : \left[\int \mathrm{d}^3 v' \, f_f' \boldsymbol{\nabla}_{v'} \boldsymbol{\nabla}_{v'} \boldsymbol{\nabla}_{v'} \left(\frac{1}{v'} \right) \right] \\ + \frac{1}{24} \boldsymbol{v} \boldsymbol{v} \boldsymbol{v} \boldsymbol{v} : \left[\int \mathrm{d}^3 v' \, f_f' \boldsymbol{\nabla}_{v'} \boldsymbol{\nabla}_{v'} \boldsymbol{\nabla}_{v'} \boldsymbol{\nabla}_{v'} \left(\frac{1}{v'} \right) \right] + \cdots$$ $$G_f = rac{1}{2} oldsymbol{v} oldsymbol{v} : \left(\int \mathrm{d}^3 v' \, f_f' oldsymbol{ abla}_{v'} oldsymbol{ abla}_{v'} v' ight) - rac{1}{6} oldsymbol{v} oldsymbol{v} : \left(\int \mathrm{d}^3 v' \, f_f' oldsymbol{ abla}_{v'} ab$$ ### 1D2V Mach 5 shock agrees well with known reference solution M=5 planar steady state shock solution (SSS) comparison between iFP (solid line) and reference solution from [10] (open circles). [10] F. Vidal et al., PoF B, 3182 (1993) ### Lagrangian mesh tracks shock Test of Lagrangian mesh capability for a M=5 shock in lab frame. A good agreement in solutions between Lagrangian mesh and SSS is achieved. Test of spherical shock convergence. Shock reflection is observed. NNS ### Stably and accurately integrate with $\Delta t >> \tau_{col}$ Test of implicit solver with D-Al interface problem with $\Delta t = 4 \times 10^4 \tau_{col}$. ### Velocity space adaption does not help for interspecies collisions • For electron-ion collisions, $v_{th,e}/v_{th,i} >> 1$ • Similarly, for α -ion collisions, $v_{th,\alpha}/v_{th,l} >> 1$ - Very stringent mesh resolution requirements if determining potentials via: $\nabla^2_v H_i\left(\vec{v}\right) = -8\pi f_i\left(\vec{v}\right) \qquad \nabla^2_v G_i\left(\vec{v}\right) = H_i\left(\vec{v}\right)$ - Mesh requirement grows as: $N_v^d \propto \left(rac{v_{th,f}}{v_{th,s}} ight)^d$ - Velocity space adaption helps ONLY for self-species, but not for interspecies! We need asymptotics #### **Asymptotics: Fast on slow** - Asymptotic potentials diverge as $v \rightarrow 0$ - Solution: Near v = 0, we **coarse-grain** slow potentials to modify singularity | i | Reg | Cell | sfer | rans | T | | | V _⊥ | | | | | rid | st gi | fas | | |---|-----|------|------|------|------------|------------|----|----------------|---|---|------|-----|-----|-------|-----|--| | | | | | • | ./ | | | | • | • | | • | | | | | | | | • | | | <i>/</i> · | · | • | | • | | | | | • | | | | | • | • | • | • | • | •/ | • | | • | ٠ | • | ٠ | • | • | • | | | | • | • | • | • | • | <i>/</i> · | • | • | • | ٠ | | • | • | • | • | | | | • | ٠ | • | • | • | ٠ | •/ | ٠ | • | ٠ | • | | • | • | • | | | | • | • | • | • | • | • | /- | • | • | • | • | • | • | • | • | | | | • | • | • | • | • | • | • | -√ | • | | grid | low | ·s | • | • | | | | • | | | | | ⊞• [| | | | | • | • | | | | | | | | • | • | • | • | - | | | | | | • | • | • | | | | | • | • | | | | | | | | | - | | | | | | $$H_{fs} = \left\{ egin{array}{l} H_{fs,asy} & ext{if } \vec{v}_f \notin \Omega_{TCR} \\ \langle H_{ss} \rangle_{\Omega_{TCR}} & ext{else} \end{array} ight\}$$ $\langle H_{ss} \rangle_{\Omega_{TCR}} = rac{\int_{\Omega_{TCR}} H_{ss} d^3 v}{\int_{\Omega_{TCR}} d^3 v}$ $abla^2_{v} G_{fs} = H_{fs}$ #### **Numerical Results:** Two-species thermal and momentum equilibration # Numerical Results: Conservation is enforced down to nonlinear tolerance #### Non-Maxwellian effects for hot-cold proton thermalization UNCLASSIFIED #### Our approach: nonlinearly implicit, adaptive, conserving Rosenbluth-VFP (cont.) - Why Rosenbluth-VFP? - Linearization and/or the use of asymptotic approximations of collision operators are not warranted in these systems: - Linearization is not allowed because deviations from Maxwellian can be significant (Kn ~ 0.1 in fuel, boundary effects at material boundaries) - Ion thermal velocities are comparable to Gamow peak at bang time ($v_{th}/v_G \sim 1/\sqrt{3}$) - Multiple ion species with similar mass and temperatures - Nonlinear Rosenbluth-VFP allows for first-principles simulations #### Static uniform mesh is not practical Temperature disparities of 10⁴ (for a single species) $$v_{th}^{max}/v_{th}^{min} \sim 100$$ • 10 points per $v_{\rm th} \Rightarrow \Delta v \sim v_{th}^{min}/10$ $$N_v \sim (v_{th}^{max}/\Delta v)^2 \sim 10^6$$ For multiple species (e.g. alpha-D/T) $$N_v^* \sim N_v 30^2 \sim 10^9$$ Static spatial resolution: $$N_r \sim 10^3 - 10^4$$ $$N \sim N_v^* \times N_r \sim 10^{12} - 10^{13}$$ ## Challenges of Rosenbluth-VFP: temporal stiffness. Explicit method are impractical Collision frequency dictates explicit time step: $$\Delta t_{exp}^{coll} \sim \frac{\Delta v^2}{D} \sim \frac{\Delta v^2}{v_{th}^2 \nu_{coll}}$$ Typical conditions at end of compression phase: $$\Delta t_{exp}^{coll} \sim \frac{1}{10} \left(\frac{\Delta v}{v_{th}^{min}} \right)^2 \nu_{coll}^{-1} \sim 10^{-9} \, ns$$ $$N_{\Delta t} \sim 10^{10}$$ ### Our approach: nonlinearly implicit, adaptive, conserving Rosenbluth-VFP - Adaptive meshing to alleviate mesh requirements: - Velocity space adaptivity via renormalization (N_v ~ 10^4 - 10^5) $\hat{v} = v/v_{th}(r,t)$ - Spatial adaptivity via Lagrangian mesh (N_r ~ 10²) $$N = N_v \times N_r \sim 10^6 - 10^7$$ Strict conservation properties (mass, momentum, energy). #### Logo choices